Capability Maturity Model Overview **Presented by: DSDC** For more info, send requests to: sepg@dsdc.dla.mil ## Course Objectives This course will introduce the student to the Software Process Capability Maturity Model. At the end of the course, the student will be able to: - Identify the terms used with the Capability Maturity Model. - Recognize the elements of the Capability Maturity Model. - Recognize each of the five levels of the Capability Maturity Model - Recognize how the CMM fits in with current and future organizational information systems development projects. ## DoD Objectives for its software community to achieve by the year 2000 **3** Achieve new levels of DoD mission capability and interoperability via software ## Additional Readings - Capability Maturity Model for Software, Software Engineering Institute, CMU/SEI-93-TR-24, Aug '91, Feb '93 - **Engineering Institute,**CMU/SEI-93-TR-25, Aug '91, Feb '93 #### **BOTH AVAILABLE AT:** http://www.dataweb.net/~lodewijk/SEI_CMM/ - Managing the Software Process, Watts S. Humphrey, Addison Wesley, 1990 - The Capability Maturity Model: Guidelines for Improving the Software Process, Mark Paulk et al, Addison-Wesley, 1995 **Define Software:** **Define Process:** **Define Software Process Improvement:** #### **Software Engineering Institute's Definition of Process** The means by which people, procedures, methods, equipment, and tools are integrated to produce a desired end result. People with skills, training, and motivation Tools and equipment Procedures and methods defining the relationships of tasks #### **Life Cycle Phases:** - **⇒** Initiation - \Rightarrow Development - Analysis - Design - ° Programming - \Rightarrow Evaluation - \Rightarrow Operations #### **To Achieve Improvement** The Capability Maturity Model for Software (CMM) is a five-level roadmap for improving the software process and achieving improved quality results. #### **Capability Maturity Model Overview** ### What is the Capability Maturity Model (CMM)? The application of process management and quality improvement concepts to software development and maintenance. A guide for evolving toward a culture of engineering excellence. A model for organizational improvement. #### The CMM Community CMM provides a principled, public model for appraising software development capability. CMM owned by the international software community. #### **SEI** exercises stewardship over the CMM - evolves CMM from industry and government experience - performs empirical research - develops CMM-based improvement methods #### The CMM Structure **Maturity Levels** ### **The Five Maturity Levels** Initial (1) #### **Focus of the Key Process Areas** | Level | Focus | Key Process Area | |----------------|--------------------------------|--| | Optimizing (5) | Continuous Process improvement | Defect Prevention Technology Change Management Process Change Management | | Managed (4) | Product & process quality | Quantitative process management Software quality management | | Defined (3) | Engineering process | Organization process focus Organization process definition Training program Integrated software management Software product engineering Intergroup coordination Peer Reviews | | Repeatable (2) | Project management | Requirements management Software project planning Software project tracking & oversight Software subcontract management Software quality assurance Software configuration management | | Initial (1) | | | # **An Example of Goals: Software Project Planning** Software estimates are documented for use in planning and tracking the software project. Software project activities and commitments are planned and documented. Affected groups and individuals agree to their commitments related to the software project. #### **Example Maturity Questions on Size Estimating** Do you use a documented procedure to estimate software size (e.g. lines of code, function points, etc..)? Do you use historical size data, when available, to help derive software size estimates? Do you document the assumptions made in estimating software size? Do you review software size estimates? #### **Key Process Area Common Features** - Commitment to Perform - Ability to Perform - Activities Performed - Measurement and Analysis - Verifying Implementation # **An Example Key Practice: Size Estimating** #### **Software Project Planning** Activity 9 Estimates for the size of the software work products (or changes to the size of software work products) are derived according to a documented procedure: This procedure typically specifies that ## The Initial Maturity Level #### **Understanding the Initial Maturity Level** Performance driven by the competence and heroics of the people doing the work. Consistency and compliance to standards driven by management priorities - usually schedule is the top priority. High quality and exceptional performance possible so long as the best people can be hired. ## The Initial Maturity Level ## The Management View of the Software Process at Level 1 Requirements flow in. A software product is (usually) produced by some amorphous process. The product flows out and (hopefully) works. ## The Repeatable Maturity Level #### **Understanding the Repeatable Maturity Level** The major problems in software development are managerial - not technical. Management must "walk their talk" to initiate an improvement effort. Without management discipline, good software engineering practices typically are abandoned in the crunch. ### The Repeatable Maturity Level ## The Management View of the Software Process at Level 2 Requirements and resources flow in. The production of the software product is visible at defined points. Artifacts of the process are controlled. ## The Repeatable Maturity Level #### The Key Process Areas for the Repeatable Level (2) #### Repeatable (2) Software configuration management Software quality assurance Software subcontract management Software Project Tracking and Oversight Software Project Planning Requirements Management ## The Defined Maturity Level #### **Understanding the Defined Maturity Level** To control a process, it must be well understood. Identify the inputs, how they will affect the process, and their readiness criteria. Identify the outputs and the completion criteria for the outputs. Establish a shared understanding of how the process works and the role of each participant. ## The Defined Maturity Level ## The Management View of the Software Process at Level 3 Roles and responsibilities in the process are understood. The production of the software product is visible throughout the software process. ### The Defined Maturity Level ### The Key Process Areas for the Defined Level (3) #### Defined (3) Peer Reviews Intergroup coordination Software product engineering Integrated software management Training program Organization process definition Organization process focus ### The Managed Maturity Level ### **Understanding the Managed Maturity Level** Applying the principles of statistical process control, address special causes of process variation. Quantitatively address the organization's, customer's and end user's quality goals as part of a philosophy of quality management. # The Managed Maturity Level # The Management View of the Software Process at Level 4 The production of the software product is quantitatively understood throughout the software process. ## The Managed Maturity Level ### The Key Process Areas for the Managed Level (4) Managed (4) Software quality management Quantitative process management # The Optimizing Maturity Level ### **Understanding the Optimizing Maturity Level** **Automation and trying new technologies** Identify and eliminate chronic causes of poor performance **Continually improve the software process** # The Optimizing Maturity Level # The Management View of the Software Process at Level 5 The software process is continuously improved in a controlled manner # The Optimizing Maturity Level ### The Key Process Areas for the Optimizing Level (5) #### **Optimizing (5)** Process change management Technology change management Defect prevention # Management View of the Maturity Levels # Process Capability as Indicated by Maturity Level ### A Foundation, Not a Destination - The optimizing level is not the destination of process management. - The destination is better products for a better price. - The optimizing level is a foundation for building everimproving capability. from SEI Training # Process Improvement is Continuous Improvement - We can never reach perfection. - The CMM does not provide all the answers; it too is evolving and improving. - Process management means constructive and continual improvement. - The focus is on always doing better. - Our reach should always exceed our grasp from SEI Training # Quality is NOT Free... ### Improvement requires investment. - a vision of what you want - commitment, planning and resources ### ... but quality is cheaper than the alternatives The Capability Maturity Model provides a framework for continuous process improvement. from SEI Training